AD-A171 977 1/1 UNCLASSIFIED F/G 20/11 NL MICROCOPY RESOLUTION TEST CHART NATIONAL BUREAU OF STANDARDS-1963-A AFWAL-TR-85-3077 # DESIGN DEVELOPMENT AND SOURABILITY VALIDATION OF POSTBUCKLED COMPOSITE AND METAL PANELS TECHNOLOGY ASSESSMENT R. B. DEO Northrop Corporation Aircraft Division One Northrop Avenue Hawthorne, California 90250 SEPTEMBER 1985 Final Report for Period September 1984 - September 1985 TO THE COPY Approved for public release, distribution unlimited FLIGHT DYNAMICS LABORATORY AF WRIGHT AERONAUTICAL LABORATORIES AIR FORCE SYSTEMS COMMAND WRIGHT-PATTERSON AIR FORCE BASE, OHIO 45433 # NOTICE When Government drawings, specifications, or other data are used for any purpose other than in connection with a definitely related Government procurement operation, the United States Government thereby incurs no responsibility nor any obligation whatsoever; and the fact that the government may have formulated, furnished, or in any way supplied the said drawings, specifications, or other data, is not to be regarded by implication or otherwise as in any manner licensing the holder or any other person or corporation, or conveying any rights or permission to manufacture, use, or sell any patented invention that may in any way be related thereto. This technical report has been reviewed and is approved for publication. GEORGE P. SENDECKYJ, Aero Engr GEORGE P. SENDECKYJ, Aero Engr Fatigue, Fracture & Reliability Gp Structural Integrity Branch FOR THE COMMANDER Frank D. adams FRANK D. ADAMS, Chief Structural Integrity Branch Structures and Dynamics Division 20011 ROGER J. AEGSTROM, Colonel, USAF Chief, Structures and Dynamics Division If your address has changed, if you wish to be removed from our mailing list, or if the addressee is no longer employed by your organization please notify AFWAL/FIBEC . Wright-Patterson AFB OH 45433-6553 to help maintain a current mailing list. Copies of this report should not be returned unless return is required by security considerations, contractual obligations, or notice on a specific document. | IN REPORT SECURITY CLASSIFICATION NAME OF SECURITY CLASSIFICATION AUTHORITY APPROVED OF TERFORMING ORGANIZATION REPORT NUMBERIS) NOR 85-291 S. MAME OF PERFORMING ORGANIZATION NOR 85-291 S. MAME OF PERFORMING ORGANIZATION NOR 85-291 S. MAME OF PERFORMING ORGANIZATION NORTHOPO Corporation S. ADDRESS (Cip. Sists and 2IF Code) Hawthorne, CA 90250-3277 Hawthorne, CA 90250-3277 S. MANDERS SCIP. Sists and 2IF Code) Hawthorne, CA 90250-3277 A S. MANDERS SCIP. Sists and 2IF Code) A S. MANDERS SCIP. | UNCL ASSIFIED | | REPORT DOCUM | ENTATION PAG | E | | | | |--|--|---|--|---|--|---|--|--| | N/A **ROCALASSIFICATION AUTHORITY N/A **ROCALASSIFICATION AUTHORITY NOR 85-291 **A FROMANIC ORGANIZATION REPORT NUMBERIS) NOR 85-291 **A FROMANIC ORGANIZATION REPORT NUMBERIS) NOR 85-291 **A FROMANIC ORGANIZATION REPORT NUMBERIS) NOR 85-291 **A NAME OF PERFORMING ORGANIZATION REPORT NUMBERIS) NOR 85-291 **A NAME OF PERFORMING ORGANIZATION REPORT NUMBERIS) NOR 85-291 **A NAME OF PERFORMING ORGANIZATION REPORT NUMBERIS) NOR 85-291 **A NAME OF PERFORMING ORGANIZATION REPORT NUMBERIS) NOR 85-291 **A NAME OF PERFORMING ORGANIZATION REPORT NUMBERIS) NOR 85-291 **A NAME OF PERFORMING ORGANIZATION REPORT NUMBERIS) NOR 85-291 **A NAME OF PUNDONGAPONSORING ORGANIZATION REPORT NUMBERIS) NOR 85-291 **A NAME OF PUNDONGAPONSORING ORGANIZATION REPORT NUMBERIS) NOR 97-11/4 PARTICIPATION ORGANIZATION NOR 1/4 SPECIAL REPORT SPECIA | UNCLABSITIED | | | | | | | | | 3. DISTRIBUTIONAVAILABILITY OF REPORT N/A 2. DECLASSIFICATION/DOWNGRADING SCHEDULE 4. PERFORMING ORGANIZATION REPORT NUMBERIS) NOR 85-291 5. MAME OF PERFORMING ORGANIZATION NOTTHYOD COTPORTATION NOTTHYOD COTPORTATION NOTTHYOD COTPORTATION NOTTHYOD COTPORTATION NOTTHYOD COTPORTATION NOT PURPOSE ORGANIZATION | | | | N/A | | | | | | Declassification/Downgradows Schedule Personaums organization report Numbers: NOR 85-291 APPAL-TR-85-3077 APVAL-TR-85-3077 APVAL-TR-85-84-C-3220 APVAL-TR-85 | 20. SECURITY CLASSIFICATION AU | THORITY | | | | | | | | Unlimited. 4 PERFORMING ORGANIZATION REPORT NUMBERIS) NOR 85-291 5. MONITORING ORGANIZATION REPORT NUMBERIS) NOR 85-291 6. AND OFFER FORMING ORGANIZATION NOT COT POTATION 10. ADDRESS (City, Sinte and ZIF Code) Hawthorne, CA 90250-3277 10. ADDRESS (City, Sinte and ZIF Code) Hawthorne, CA 90250-3277 10. ADDRESS (City, Sinte and ZIF Code) Wright-Patterson Air Force Base Ohio 45433-6553 10. ADDRESS (City, Sinte and ZIF Code) Wright-Patterson Air Force Base Ohio 45433-6553 10. ADDRESS (City, Sinte and ZIF Code) Wright-Patterson Air Force Base Ohio 45433-6553 10. ADDRESS (City, Sinte and ZIF Code) Wright-Patterson Air Force Base Ohio 45433-6553 10. ADDRESS (City, Sinte and ZIF Code) Wright-Patterson Air Force Base Ohio 45433-6553 10. ADDRESS (City, Sinte and ZIF Code) Wright-Patterson Air Force Base Ohio 45433-6553 10. ADDRESS (City, Sinte and ZIF Code) Wright-Patterson Air Force Base Ohio 45433-6553 10. ADDRESS (City, Sinte and ZIF Code) Wright-Patterson Air Force Base Ohio 45433-6553 10. ADDRESS (City, Sinte and ZIF Code) Wright-Patterson Air Force Base Ohio 45433-6553 10. ADDRESS (City, Sinte and ZIF Code) Wright-Patterson Air Force Base Ohio 45433-6553 10. ADDRESS (City, Sinte and ZIF Code) Wright-Patterson Air Force Base Ohio 45433-6553 10. ADDRESS (City, Sinte and ZIF Code) Wright-Patterson Air Force Base Ohio 45433-6553 10. ADDRESS (City, Sinte and ZIF Code) Wright-Patterson Air Force Base Ohio 45433-6553 10. ADDRESS (City, Sinte and ZIF Code) Wright-Patterson Air Force Base Ohio 45433-6553 10. ADDRESS (City, Sinte and ZIF Code) Wright-Patterson Air Force Base Ohio 45433-6553 10. ADDRESS (City, Sinte and ZIF Code) Wright-Patterson Air Force Base
Ohio 45433-6553 10. ADDRESS (City, Sinte and ZIF Code) Wright-Patterson Air Force Base Ohio 45433-6553 10. ADDRESS (City, Sinte and ZIF Code) Wright-Patterson Air Force Base Ohio 6540 Date of Code Code Code Code Code Code Code Code | N/A | | | Approved f | or Public | Release: Dis | stribution | | | APAL-TR-85-3077 APAL-TR-85-3077 APAL-TR-85-3077 Northrop Corporation An Opperation And Operation An Opperation And Operation An Operation And Operation And Operation And Operation An | 20. DECLASSIFICATION/DOWNGRA | DING SCHED | ULE | • | | | | | | APAL-TR-85-3077 APAL-TR-85-3077 APAL-TR-85-3077 Northrop Corporation An Opperation And Operation An Opperation And Operation An Operation And Operation And Operation And Operation An | 4 PERFORMING ORGANIZATION RE | EPORT NUM | BER(S) | 5. MONITORING OR | GANIZATION F | REPORT NUMBER | S) | | | Afr Force Wright Aeronautical Laboratories, APMAL/FIBEC AADDRESS (City, State and AIP Code) Hawthorne, CA 90250-3277 ANAME OF PUNDING/PPONSORING ORGANIZATION Flight Dynamics Laboratory Flight Dynamics Laboratory AFWAL/FIBEC APWAL/FIBEC AID SOURCE OF FUNDING NOS. PROGRAM PROJECT ADA TO SEPONTY NO. | NOR 85-291 | | | | | | | | | Northrop Corporation APMAL/FIBEC The Address (City. State and ZIF Code) Hawthorne, CA 90250-3277 An Amer of FundingsPronsoring Onganization APMAL/FIBEC The Address (City. State and ZIF Code) APMAL/FIBEC The Address (City. State and ZIF Code) APMAL/FIBEC APMAL/FIBEC The Address (City. State and ZIF Code) APMAL/FIBEC APMAL/FIBEC The Address (City. State and ZIF Code) APMAL/FIBEC APMAL/FIBEC The Address (City. State and ZIF Code) APMAL/FIBEC APMAL/FIBEC The Address (City. State and ZIF Code) AFMAL/FIBEC The Address (City. State and ZIF Code) AFMAL/FIBEC The Address (City. State and ZIF Code) AFMAL/FIBEC The Address (City. State and ZIF Code) AFMAL/FIBEC The Address (City. State and ZIF Code) The Address (City. State and ZIF Code) The Address (City. State and ZIF Code) AFMAL/FIBEC The Address (City. State and ZIF Code) A | 64 NAME OF PERFORMING ORGANI | IZATION | | | | | | | | Hawthorne, CA 90250-3277 Wright-Patterson Air Force Base Ohio 45433-6553 | Northrop Corporation | | (If applicable) | Air Force Wright Aeronautical Laboratories, AFWAL/FIBEC | | | | | | Correction methods for curved metal and composite panels, compression, the available data base was critically examined to assess the durability and damage tolerance of postbuckled structures. In this technology assessment, data relevant to the effects and analyzed. The results were used to identify by block number; the technology assessment and the data gaps are documented. Pront Proposition of this report, it is shown that the durability and damage tolerance of postbuckled composite panels are of no concern for operating and damage tolerance of postbuckled composite panels are of no concern for operating and damage tolerance of postbuckled composite panels are of no concern for operating and damage tolerance of postbuckled composite panels are of no concern for operating and damage tolerance. Prom the technology assessment presented in this report, it is shown that the durability and damage tolerance of postbuckled structures. In this technology assessment, data relevant to the effects and damage tolerance of postbuckled structures. In this technology assessment, the technology assessment and the data gaps are documented. Prom the technology assessment presented in this report, it is shown that the durability and damage tolerance of postbuckled structures. In this technology assessment and the data gaps are documented. Prom the technology assessment presented in this report, it is shown that the durability and damage tolerance of postbuckled structures. In this technology assessment for operating (Continued) Distribution/availability of ABSTRACT NCLASSIFIED/UNILIMITED SAME AS APT Diric users us | 6c. ADDRESS (City, State and ZIP Code | e) | | 7b. ADDRESS (City, | State and ZIP Co | de) | | | | ORGANIZATION Flight Dynamics Laboratory AFWAL/FIBEC F33615-84-C-3220 Wright-Patterson Air Force Base Ohio 45433-6553 Wright-Patterson Air Force Base Ohio 45433-6553 FPROGRAM PROJECT NO. REMENTINO. PROJECT NO. NO. NO. 1 TITLE (Include Security Classification) See Block 16 22. PERSONAL AUTHORIS; R.B. Deo GA TYPE OF REPORT Final PROM 9/84 TO 9/85 14. DATE OF REPORT (Yr. No. Day) FINAL FINAL FINAL FECHNOLOGY ASSESSMENT COSATI COOES BULKLING, combined loads, composite panels, compression, curved panels, design, durability, damage tolerance, fatigue, impact, metal panels, postbuckling, repair, shear WASSTRACT (Continue on reverse if necessary and identify by Mock number) The objective of this ongoing program is to develop design procedures and life prediction methods for curved metal and composite panels designed to operate in the postbuckling regime under the action of combined compression and shear loads. In Task I of the program, the available data base was critically examined to assess the durability and damage tolerance of postbuckled structures. In this technology assessment, data relevant to the effects of combined loads, reversed loads, environment, spectrum fatigue, defects, repair methods, and stiffener attachment methods on the durability of postbuckled panels were collected and analyzed. The results were used to identify the data gaps that need to be filled and the tests that need to be performed in the program. In this report, the technology assessment and the data gaps are documented. From the technology assessment presented in this report, it is shown that the durability and damage tolerance of postbuckled composite panels are of no concern for operating (Continued) O DISTRIBUTION/AVAILABILITY OF ABSTRACT NOLASSIFIED OR NAME OF REPORT AND DESCRIPTION NOMBER Timeluda Area Coder, (513) 255-6104 AFWAL/FIBEC | Hawthorne, CA 90250-3 | 277 | | Wright-Patterson Air Force Base | | | | | | Flight Dynamics Laboratory AFWAL/FIBEC F33615-84-C-3220 ***ADDRESS*(City, State and ZIP Code)** Wright-Patterson Air Force Base Onio 45433-6553 ***THE PROGRAM PROJECT NO. | to. NAME OF FUNDING/SPONSORING | G | | 9. PROCUREMENT INSTRUMENT IDENTIFICATION NUMBER | | | | | | Wright-Patterson Air Force Base Ohio 45433-6553 11 TITLE Include Security Classification; See Block 16 2. PERSONAL AUTHORIS; R. B. Deo 32. TYPE OF REPORT PROM 9/84 TO 9/85 14. DATE OF REPORT (Yr. Mo. Day) Final 1985 September 44 8. SUPPLEMENTARY NOTATION DESIGN DEVELOPMENT AND DURABILITY VALIDATION OF POSTBUCKLED COMPOSITE AND METAL PANELS. TECHNOLOGY ASSESSMENT 7. COSATICODES BLUESECT TERMS (Continue on reverse if necessary and identify by block number) FIELD GROUP SUB-GR. BLUESECT TERMS (Continue on reverse if necessary and identify by block number) FIELD GROUP SUB-GR. BLUESECT TERMS (Continue on reverse if necessary and identify by block number) FIELD GROUP SUB-GR. BLUESECT TERMS (Continue on reverse if necessary and identify by block number) FIELD GROUP SUB-GR. BLUESECT TERMS (Continue on reverse if necessary and identify by block number) FIELD GROUP SUB-GR. BLUESECT TERMS (Continue on reverse if necessary and identify by block number) FIELD GROUP SUB-GR. BLUESECT TERMS (Continue on reverse if necessary and identify by block number) FIELD GROUP SUB-GR. BLUESECT TERMS (Continue on reverse if necessary and identify by block number) FIELD GROUP SUB-GR. BLUESECT TERMS (Continue on reverse if necessary and identify by block number) FIELD GROUP SUB-GR. SUB-GR. SUB-GR. COMPOSITE AND METAL PANELS. TECHNOLOGY ASSESSMENT 7. COSATICODES BLUESECT TERMS (Continue on reverse if necessary and identify by block number) FIELD GROUP SUB-GR. SUB-GR. CONTINUE ON REVERSE (CONTINUE ON REVERSE IN PROPERTY (CONTINUE) FIELD GROUP SUB-GR. SUB-GR. SUB-GR. COMPOSITE AND METAL PANELS. FOOT SUB-GROUP SUB-GR. SUB-GR. SUB-GR. CONTINUE ON REVERSE (CONTINUE) BLUESECT TERMS (Continue on reverse if necessary and identify by block number) FIELD GROUP SUB-GR. S | ORGANIZATION | | | | | | | | | Ohio 45433-6553 Color Col | Sc. ADDRESS (City, State and ZIP Code | e) | · | 10. SOURCE OF FUN | 10. SOURCE OF FUNDING NOS. | | | | | See Block 16 2. PERSONAL AUTHORIS) R.B. Deo 3. TYPE OF REPORT Final FROM 9/84 TO 9/85 1985 September 4. Supplementary notation DESIGN DEVELOPMENT AND DURABILITY VALIDATION OF POSTBUCKLED COMPOSITE AND METAL PANELS. TECHNOLOGY ASSESSMENT 7. COSATI CODES Buckling, combined loads, composite panels, compression, curved panels, design, durability, damage tolerance, fatigue, impact, metal panels, postbuckling, repair, shear 8) ABSTRACT (Continue on neverse if necessary and identify by block number) The objective of this ongoing program is to develop design procedures and life prediction methods for curved metal and composite panels designed to operate in the postbuckling regime under the action of combined compression and shear loads. In Task I of the program, the available data base was critically examined to assess the durability and damage tolerance of postbuckled structures. In this technology assessment, data relevant to the effects of combined loads, reversed loads, environment, spectrum fatigue, defects, repair methods, and stiffener attachment methods on the durability of postbuckled panels were collected and analyzed. The results were used to identify the data gaps that need to be filled and the tests that need to be performed in the program. In this report, the technology assessment and the data gaps are documented. From the technology assessment presented in this report, it is shown that the durability and damage tolerance of postbuckled composite panels are of no concern for operating (Continued) 8) DISTRIBUTION/AVAILABILITY OF ABSTRACT NOLASSIFIED/UNLIMITED SAME AS ARPT DITICUSERS DITICUSERS 121 ABSTRACT SECURITY CLASSIFICATION UNCLASSIFIED 122 TELEPHONE NUMBER Include Area Code! (513) 255-6104 AFWAL/FIBEC | | Force Ba | se | | | | | | | R.B. Deo Continue of the profit Combined composite panels panels Combined composite panels Composite panels Composite
Composi | | | 62201F | 2401 | 01 | 80 | | | | Final FROM 9/84 TO 9/85 1985 September 44 6. SUPPLEMENTARY NOTATION DESTED DEVELOPMENT AND DURABILITY VALIDATION OF POSTBUCKLED COMPOSITE AND METAL PANELS. TECHNOLOGY ASSESSMENT 7. COSATI CODES FIELD GROUP SUBGE. 18. SUBJECT TERMS (Continue on reverse if necessary and identify by block number) Buckling, combined loads, composite panels, compression, 11 4 curved panels, design, durability, damage tolerance, fatigue, impact, metal panels, postbuckling, repair, shear 9. ABSTRACT (Continue on reverse if necessary and identify by block number) The objective of this ongoing program is to develop design procedures and life prediction methods for curved metal and composite panels designed to operate in the postbuckling regime under the action of combined compression and shear loads. In Task I of the program, the available data base was critically examined to assess the durability and damage tolerance of postbuckled structures. In this technology assessment, data relevant to the effects of combined loads, reversed loads, environment, spectrum fatigue, defects, repair methods, and stiffener attachment methods on the durability of postbuckled panels were collected and analyzed. The results were used to identify the data gaps that need to be filled and the tests that need to be performed in the program. In this report, the technology assessment and the data gaps are documented. From the technology assessment presented in this report, it is shown that the durability and damage tolerance of postbuckled composite panels are of no concern for operating (Continued) 12. ABSTRACT SECURITY CLASSIFICATION UNICLASSIFIED UNCLASSIFIED UNCLASSIFIED UNCLASSIFIED UNCLASSIFIED CONTINUED 22. OFFICE SYMBOL AFWAL/FIBEC | 12. PERSONAL AUTHOR(S)
R.B. Deo | | | | ' _ , _ , _ | | | | | Final FROM 9/84 TO 9/85 1985 September 44 8. SUPPLEMENTARY NOTATION DESTED DESTED DESTED DESTED DESTED DESTED DESTED DESTED DEVELOPMENT AND DURABILITY VALIDATION OF POSTBUCKLED COMPOSITE AND METAL PANELS. TECHNOLOGY ASSESSMENT 7. COSATI CODES 18. SUBJECT TERMS (Continue on reverse if necessary and identify by block number) Buckling, combined loads, composite panels, compression, it is unreaded to design, durability, damage tolerance, fatigue, impact, metal panels, postbuckling, repair, shear 9/ ABSTRACT (Continue on reverse if necessary and identify by block number) The objective of this ongoing program is to develop design procedures and life prediction methods for curved metal and composite panels designed to operate in the postbuckling regime under the action of combined compression and shear loads. In Task I of the program, the available data base was critically examined to assess the durability and damage tolerance of postbuckled structures. In this technology assessment, data relevant to the effects of combined loads, reversed loads, environment, spectrum fatigue, defects, repair methods, and stiffener attachment methods on the durability of postbuckled panels were collected and analyzed. The results were used to identify the data gaps that need to be filled and the tests that need to be performed in the program. In this report, the technology assessment and the data gaps are documented. From the technology assessment presented in this report, it is shown that the durability and damage tolerance of postbuckled composite panels are of no concern for operating (Continued) 12 ABSTRACT SECURITY CLASSIFICATION UNICLASSIFIED UNCLASSIFIED UNCLASSIFIED UNCLASSIFIED CONTINUED 12 ABSTRACT SECURITY CLASSIFICATION (CONTINUED) UNCLASSIFIED UNCLASSIFIED CONTINUED 12 ABSTRACT SECURITY CLASSIFICATION (CONTINUED) CONTINUED 12 ABSTRACT SECURITY CLASSIFICATION (CONTINUED) UNCLASSIFIED CONTINUED 12 ABSTRACT SECURITY CLASSIFICATION (CONTINUED) UNCLASSIFIED CONTINUED 12 ABSTRACT SECURITY CLASSIFICATIO | | | | 14. DATE OF REPOR | T (Yr., Mo., Day |) 15. PAGE (| OUNT | | | DESIGN DEVELOPMENT AND DURABILITY VALIDATION OF POSTBUCKLED COMPOSITE AND METAL PANELS. TECHNOLOGY ASSESSMENT 1. COSATI CODES 18. SUBJECT TERMS (Continue on reverse if necessary and identify by block number) FIELD GROUP SUB GR. 11 4 Buckling, combined loads, composite panels, compression, curved panels, design, durability, damage tolerance, fatigue, impact, metal panels, postbuckling, repair, shear 3. ABSTRACT (Continue on reverse if necessary and identify by block number) The objective of this ongoing program is to develop design procedures and life prediction methods for curved metal and composite panels designed to operate in the postbuckling regime under the action of combined compression and shear loads. In Task I of the program, the available data base was critically examined to assess the durability and damage tolerance of postbuckled structures. In this technology assessment, data relevant to the effects of combined loads, reversed loads, environment, spectrum fatigue, defects, repair methods, and stiffener attachment methods on the durability of postbuckled panels were collected and analyzed. The results were used to identify the data gaps that need to be filled and the tests that need to be performed in the program. In this report, the technology assessment and the data gaps are documented. From the technology assessment presented in this report, it is shown that the durability and damage tolerance of postbuckled composite panels are of no concern for operating (Continued) 10. DISTRIBUTION/AVAILABILITY OF ABSTRACT 12. ABSTRACT SECURITY CLASSIFICATION UNCLASSIFIED 12. ABSTRACT SECURITY CLASSIFICATION UNCLASSIFIED 12. TELEPHONE NUMBER (Include Area Code) 13. 255 -6104 13. AFWAL/FIBEC | | FROM _ 9/ | <u>84</u> то <u>9/85</u> | | | | | | | 18. SUBJECT TERMS (Continue on reverse if necessary and identify by block number) FIELD GROUP SUBGE. Buckling, combined loads, composite panels, compression, curved panels, design, durability, damage tolerance, fatigue, impact, metal panels, postbuckling, repair, shear SI ABSTRACT (Continue on reverse if necessary and identify by block number) The objective of this ongoing program is to develop design procedures and life prediction methods for curved metal and composite panels designed to operate in the postbuckling regime under the action of combined compression and shear loads. In Task I of the program, the available data base was critically examined to assess the durability and damage tolerance of postbuckled structures. In this technology assessment, data relevant to the effects of combined loads, reversed loads, environment, spectrum fatigue, defects, repair methods, and stiffener attachment methods on the durability of postbuckled panels were collected and analyzed. The results were used to identify the data gaps that need to be filled and the tests that need to be performed in the program. In this report, the technology assessment and the data gaps are documented. From the technology assessment presented in this report, it is shown that the durability and damage tolerance of postbuckled composite panels are of no concern for operating (Continued) O DISTRIBUTION/AVAILABILITY OF ABSTRACT NOCLASSIFIED 21 ABSTRACT SECURITY CLASSIFICATION UNCLASSIFIED ARE NAME OF RESPONSIBLE INDIVIDUAL CONTINUED SAME AS RPT DICUSERS CONTINUED SAME AS RPT DICUSERS ARE NAME OF RESPONSIBLE INDIVIDUAL CONTINUED SAME AS RPT DICUSERS CONTINU | DESIGN DEVELOPMENT AN | | LITY VALIDATION | N OF POSTBUCKL | ED COMPOSI | TE AND META | L PANELS. | | | Buckling, combined loads, composite panels, compression, curved panels, design, durability, damage tolerance, fatigue, impact, metal panels, postbuckling, repair, shear separation and interest of necessary and identify by block number? The objective of this ongoing program is to develop design procedures and life prediction methods for curved metal and composite panels designed to operate in the postbuckling regime under the action of combined compression and shear loads. In Task I of the program, the available data base was critically examined to assess the durability and damage tolerance of postbuckled structures. In this technology assessment, data relevant to the effects of combined loads, reversed loads, environment, spectrum fatigue, defects, repair methods, and stiffener attachment methods on the durability of postbuckled panels were collected and analyzed. The results were used to identify the data gaps that need to be filled and the tests that need to be performed in the program. In this report, the technology assessment and the data gaps are documented. From the technology assessment presented in this report, it is shown that the durability and damage tolerance of postbuckled composite panels are of no concern for operating (Continued) O DISTRIBUTION/AVAILABILITY OF ABSTRACT NOCLASSIFIED 121 ABSTRACT SECURITY CLASSIFICATION UNCLASSIFIED 122 TELEPHONE NUMBER (Include Are Code) (513) 255-6104 AFWAL/FIBEC | | · | 18 SUBJECT TERMS (C | ontinua on revene if no | | MA. A. Markana A. | | | | curved panels, design, durability, damage tolerance, fatigue, impact, metal panels, postbuckling, repair, shear statique, impact, metal panels, postbuckling, repair, shear statique, impact, metal panels, postbuckling, repair, shear statique, objective of this ongoing program is to develop design procedures and life prediction methods for curved metal and composite panels designed to operate in the postbuckling regime under the action of combined compression and shear loads. In Task I of the program, the available data base was critically examined to assess the durability and damage tolerance of postbuckled structures. In this technology assessment, data relevant to the effects of combined loads, reversed loads, environment, spectrum fatigue, defects, repair methods, and stiffener attachment methods on the durability of postbuckled panels were collected and analyzed. The results were used to identify the data gaps that need to be filled and the tests that need to
be performed in the program. In this report, the technology assessment and the data gaps are documented. From the technology assessment presented in this report, it is shown that the durability and damage tolerance of postbuckled composite panels are of no concern for operating (Continued) ODISTRIBUTION/AVAILABILITY OF ABSTRACT ODISTRIBUTION/AV | | GR. | | | | | | | | fatigue, impact, metal panels, postbuckling, repair, shear ABSTRACT (Continue on reverse if necessary and identify by block number) The objective of this ongoing program is to develop design procedures and life prediction methods for curved metal and composite panels designed to operate in the postbuckling regime under the action of combined compression and shear loads. In Task I of the program, the available data base was critically examined to assess the durability and damage tolerance of postbuckled structures. In this technology assessment, data relevant to the effects of combined loads, reversed loads, environment, spectrum fatigue, defects, repair methods, and stiffener attachment methods on the durability of postbuckled panels were collected and analyzed. The results were used to identify the data gaps that need to be filled and the tests that need to be performed in the program. In this report, the technology assessment and the data gaps are documented. From the technology assessment presented in this report, it is shown that the durability and damage tolerance of postbuckled composite panels are of no concern for operating (Continued) | | | | | | | | | | The objective of this ongoing program is to develop design procedures and life prediction methods for curved metal and composite panels designed to operate in the postbuckling regime under the action of combined compression and shear loads. In Task I of the program, the available data base was critically examined to assess the durability and damage tolerance of postbuckled structures. In this technology assessment, data relevant to the effects of combined loads, reversed loads, environment, spectrum fatigue, defects, repair methods, and stiffener attachment methods on the durability of postbuckled panels were collected and analyzed. The results were used to identify the data gaps that need to be filled and the tests that need to be performed in the program. In this report, the technology assessment and the data gaps are documented. From the technology assessment presented in this report, it is shown that the durability and damage tolerance of postbuckled composite panels are of no concern for operating (Continued) DISTRIBUTION/AVAILABILITY OF ABSTRACT NCLASSIFIED 121 ABSTRACT SECURITY CLASSIFICATION UNCLASSIFIED 122 ABSTRACT SECURITY CLASSIFICATION UNCLASSIFIED 123 ABSTRACT SECURITY CLASSIFICATION UNCLASSIFIED 124 ABSTRACT SECURITY CLASSIFICATION UNCLASSIFIED 125 TELEPHONE NUMBER (Include Area Code) (513) 255-6104 126 AFWAL/FIBEC | | | | | | | | | | tion methods for curved metal and composite panels designed to operate in the postbuckling regime under the action of combined compression and shear loads. In Task I of the program, the available data base was critically examined to assess the durability and damage tolerance of postbuckled structures. In this technology assessment, data relevant to the effects of combined loads, reversed loads, environment, spectrum fatigue, defects, repair methods, and stiffener attachment methods on the durability of postbuckled panels were collected and analyzed. The results were used to identify the data gaps that need to be filled and the tests that need to be performed in the program. In this report, the technology assessment and the data gaps are documented. From the technology assessment presented in this report, it is shown that the durability and damage tolerance of postbuckled composite panels are of no concern for operating (Continued) B. DISTRIBUTION/AVAILABILITY OF ABSTRACT NCLASSIFIED 21 ABSTRACT SECURITY CLASSIFICATION UNCLASSIFIED 22 TELEPHONE NUMBER (Include Area Code) (513) 255-6104 AFWAL/FIBEC | 19 ABSTRACT (Continue on reverse if | necessary and | identify by block number | ') | | | | | | From the technology assessment presented in this report, it is shown that the durability and damage tolerance of postbuckled composite panels are of no concern for operating (Continued) DISTRIBUTION/AVAILABILITY OF ABSTRACT NCLASSIFIED/UNLIMITED SAME AS RPT STICUSERS STICUSERS STICUSERS SAME OF RESPONSIBLE INDIVIDUAL George P. Sendeckyj (513) 255-6104 AFWAL/FIBEC | tion methods for curved regime under the action the available data base ance of postbuckled strof combined loads, reve and stiffener attachmen and analyzed. The resu the tests that need to | metal a of comb was criuctures. rsed los t method lts were be perfo | nd composite pained compression tically examine In this technics, environment on the durabi used to identify med in the pro- | nels designed on and shear led to assess to look assessmin, spectrum faulity of postb. fy the data g. | to operat oads. In he durabil ent, data tigue, def uckled pan aps that n | e in the por
Task I of the
ity and dama
relevant to
ects, repair
els were con
eed to be for | stbuckling ne program, age toler- the effects r methods, llected illed and | | | ANAME OF RESPONSIBLE INDIVIDUAL George P. Sendeckyj Continued composite panels are of no concern for operating (Continued) 21 ABSTRACT SECURITY CLASSIFICATION UNCLASSIFIED 22 TELEPHONE NUMBER (Include Area Code) (513) 255-6104 AFWAL/FIBEC | ment and the data gaps | are docu | mented. | | | | | | | ANAME OF RESPONSIBLE INDIVIDUAL George P. Sendeckyj Continued composite panels are of no concern for operating (Continued) 21 ABSTRACT SECURITY CLASSIFICATION UNCLASSIFIED 22 TELEPHONE NUMBER (Include Area Code) (513) 255-6104 AFWAL/FIBEC | From the technology assessment presented in this report, it is shown that the durability | | | | | | | | | O DISTRIBUTION/AVAILABILITY OF ABSTRACT NCLASSIFIED/UNLIMITED SAME AS RPT S DTIC USERS UNCLASSIFIED 21 ABSTRACT SECURITY CLASSIFICATION UNCLASSIFIED 22b TELEPHONE NUMBER (Include Area Code) (513) 255-6104 AFWAL/FIBEC | | | | | | n for operat | ing | | | George P. Sendeckyj 22b TELEPHONE NUMBER (Include Area Code) (513) 255-6104 AFWAL/FIBEC | O DISTRIBUTION/AVAILABILITY OF ABSTRACT JACLASSIFIED/UNLIMITED AS SAME AS RPT DICUSERS | | | 21. ABSTRACT SECURITY CLASSIFICATION | | | | | | George P. Sendeckyj (513) 255-6104 AFWAL/FIBEC | 24 NAME OF RESPONSIBLE INCLUSE | 225 TELEBUONE | | | | | | | | | | | | (Include Area Code) | | | | | | | D FORM 1473, 83 APR | | | | | | | | SECURITY CLASSIFICATION OF THIS PAGE #### SECURITY CLASSIFICATION OF THIS PAGE # 19. ABSTRACT (Continued) Astrain levels of 2500 µ in/in to 3000 µ in/in that are typical of stiffness critical designs. Metal panel fatigue life was found to be considerably lower than for composite panels designed to the same loading conditions. Thus, durability considerations may be the design drivers for metal panels. The available data also showed that repair techniques for composite buckling resistant structures can be successfully used to repair postbuckled composite panels and can restore panel strength to almost 100 percent of its undamaged strength. The most significant data gap was found in the area of metal panel fatigue under combined loading. Test data and a life prediction methodology for curved metal panel designs need to be developed. UNCLASSIFIED SECURITY CLASSIFICATION OF THIS PAGE # PREFACE The work documented in this report was performed by Northrop Corporation, Aircraft Division, Hawthorne, California, in the period from September 1984 to September 1985 under USAF Contract F33615-84-C-3220. Capt. M. Sobota was the Air Force Program Monitor from September 1984 to May 1985. Dr. G.P. Sendeckyj is the current Air Force Program Monitor. # TABLE OF CONTENTS | SECTION | | | PAGE | |----------|------|--|------| | 1 | INTR | ODUCTION | . 1 | | | 1.1 | Background | . 1 | | | 1.2 | Scope | . 1 | | 2 | DURA | BILITY OF POSTBUCKLED STRUCTURES | . 3 | | | 2.1 | Composite Panels | . 3 | | | 2.2 | Metal Panels | . 11 | | | 2.3 | Fatigue Life Prediction Methodology | . 16 | | 3 | DAMA | GE TOLERANCE OF POSTBUCKLED STRUCTURES | . 21 | | | 3.1 | Shear Panels | . 21 | | | 3.2 | Compression Panels | 23 | | | 3.3 | Combined Compression and Shear Loading | . 30 | | | 3.4 | Repairs | . 30 | | 4 | RECO | MMENDED FUTURE WORK | . 34 | | | 4.1 | Summary | . 34 | | | 4.2 | Data Gaps | . 34 | | DEFEDENC | FC | | 27 | # LIST OF ILLUSTRATIONS | Figure No. | | Pag | |------------|---|-----| | 2.1 | Composite Shear Panel Fatigue Response | 4 | | 2.2 | Comparison of Static Strength for Several Stiffener/ Skin Interface Designs | 6 | | 2.3 | Fatigue Data for Curved Composite Shear Panels | 7 | | 2.4 | Composite Compression Panel Fatigue Response | 8 | | 2.5 | Fatigue Response of Flat Panels Under Combined Loading (Reference 9) | 10 | | 2.6 | Flat Metal Shear Panel Fatigue Data (Reference 11) | 12 | | 2.7 | Flat Metal Shear Panel Fatigue Specimen (Reference 11). | 13 | | 2.8 | Normalized Fatigue Response of Curved Metal and Composite Shear Panels | 14 | | 2.9 | Fatigue Failure Mode of Aluminum Shear Panel | 15 | | 2.10 | Fatigue Crack Propagation in Flat Metal Compression Panels | 17 | | 2.11 | Curved Metal Compression Panel Fatigue Data | 18 | | 2.12 | Fatigue Crack Pattern in Curved Metal Compression Panels | 19 | | 3.1 | Influence of Skin Stiffener Disbond on Shear Panel Fatigue Strength (Reference 16) | 22 | | 3.2 | Influence of Impact Damage on Shear Panel Static Strength (References 3 and 5) | 24 | | 3.3 | Influence of Impact Damage on Composite Shear Panel Fatigue Response (References 3 and 6) | 25 | | 3.4 | Influence of Impact Damage on Composite Compression Panels (References 7 and 17) | 26 | | 3.5 | Normalized Influence of Impact Damage on Composite |
27 | # LIST OF ILLUSTRATIONS (Concluded) | Figure No. | | Page | |------------|---|------| | 3.6 | Influence of Holes on Composite Compression Panels | 28 | | 3.7 | Normalized Influence of Holes on Compression Panel Static Strength (Reference 17) | 29 | | 3.8 | Influence of Porosity on Flat Composite Panels Under Combined Loading (Reference 9) | 31 | | 3.9 | Failure Mode of Repaired Compression Panel (Reference 7) | 33 | | 3.10 | Shear Panel After Repair (Reference 19) | 33 | #### SECTION 1 #### INTRODUCTION ## 1.1 BACKGROUND In order to establish the viability of postbuckled structural design applications in future aerospace vehicles, an assessment of the current technology was conducted. The results of this technology assessment were utilized in identifying additional developments necessary prior to efficient application of the design concept. An extensive review of the available static and fatigue analysis methods for postbuckled structures is documented in Reference 1. The specific objective of this effort was to critically review the available data base on postbuckled composite and metal structural designs, and determine its adequacy in characterizing the durability and damage tolerance of these structures. #### 1.2 SCOPE Durability assessment of postbuckled structures was conducted by reviewing the results of several preliminary design studies and test programs where fatigue tests were conducted under shear, compression or combined loading. In particular, the data were used to establish the influence of reversed loading, environment, spectrum fatigue and stiffener attachment methods on the endurance limit of flat and curved panels. Metal panel fatigue data were found to be sparse and those available were used to identify fatigue failure modes and define a stress-life diagram for metal postbuckled structures. In evaluating the damage tolerance of composite panels, test data were used to establish the influence of impact, disbonds at the stiffener/web interface, and fastener holes on the static and fatigue response of post-buckled panels. In addition, the feasibility and integrity of conventional repairs for composite and metal panels is also demonstrated. This technology assessment was utilized to identify gaps in the durability and damage tolerance analysis methodology and test data that need to be filled in the present program. An extensive data base was reviewed for this assessment. The data presented in this report are a condensed version of the total data assessed and are used to illustrate the durability and damage tolerance characteristics of postbuckled composite and metal structures. A majority of the test data assessed were developed for AS/3501-6 and T300/5208 material systems. However, the results can be considered to be generally applicable to all 350°F cure epoxy systems. Section 2 details the durability characteristics of postbuckled composite and metal panels. In Section 3 the damage tolerance of composite panels is evaluated using available data. Finally, in Section 4, recommendations for future work that should be performed in this program are made on the basis of the data gaps identified from the technology assessment. #### SECTION 2 ## DURABILITY OF POSTBUCKLED STRUCTURES The fatigue test data generated in some of the preliminary design and test studies cited in Reference I provide a good insight into the durability characteristics of composite and metal postbuckled designs. In addition, these data illustrate problem areas where additional testing is essential. A summary of these data and their significance are discussed in the following paragraphs. ## 2.1 COMPOSITE PANELS The available fatigue test data for composite panels under compression, shear or combined loads indicate that these panels are, in general, extremely durable. The fatigue response of flat stiffened composite shear panels is summarized in Figure 2.1. These data were obtained from tests on two different specimen designs (References 2 through 6) and include results for fully reversed constant amplitude shear loading (R = -1) as well as spectrum fatigue loading. In Figure 2.1 it can be seen that the spectrum fatigue life is considerably longer than the constant amplitude fatigue life; this illustrates the relatively high severity of constant amplitude loading. Panel fatigue failures in all tests represented in Figure 2.1, excluding the runouts, occurred by separation of the stiffeners from the skin. The test data from Reference 5 appear to be the lower bound for the fatigue data. In addition, for these latter tests the R-ratio was 0.1 as opposed to the fully reversed shear loading applied in the case of Reference 3 panels. The lower fatigue lives obtained in Reference 5 tests, therefore, are inconsistent with the R-ratio effect observed in buckling resistant composite panels. However, the relatively steep S-N curve for the Reference 5 test data was found to be a characteristic of the stiffener/skin attachment design used for these panels. In these panels, the stiffeners were cocured with the skin and no ply dropoffs were included to ensure a smooth transition from the stiffener flange to the skin. Figure 2.1. Composite Shear Panel Fatigue Response This influence of the stiffener-skin attachment design on the fatigue response was verified by tests in Reference 6 where several alternate attachment concepts were evaluated for static strength. The test data from this study are summarized in Figure 2.2 which shows the various designs investigated as well as the static test results. From among these alternate designs, the tailored flange and the stitched untapered flange (baseline design of Reference 5 with stitching) designs were incorporated in flat shear panels that were tested in fatigue. Both design concepts resulted in higher fatigue life as indicated in Figure 2.1 by the data point corresponding to "improved design." Thus, the stiffener skin attachment design change results in a fatigue response consistent with that measured in References 3 and 4. From the pooled flat shear panel fatigue data shown in Figure 2.1, it is evident that the fatigue endurance limit is at least the design limit load. In all these designs, the panels were prevented from buckling during the level flight condition of a typical V/STOL aircraft. The requirement of minimum skin gage resulted in panel failure loads being much greater than the required ultimate load, a condition which is typical in most aircraft applications. The constant amplitude fatigue behavior of curved composite shear panels was investigated in Reference 1. These data are shown plotted as a function of the maximum fatigue load normalized by the static strength in Figure 2.3. The curved panel failures under fatigue loading occurred by stiffener/web separation. The endurance limit for these panels is approximately 55 percent of the static strength and is considerably in excess of the design limit load. The fatigue response of composite compression panels is summarized in Figure 2.4. These data were obtained from tests conducted in References 1, 7, and 8 on flat and curved hat stiffened AS/3501-6 graphite/epoxy panels. The R-ratios in the fatigue tests ranged from 6 through 10. The dominant failure mode in these fatigue tests was initiation and propagation of a disbond at the skin and stiffener interface. The data indicate that an extremely long fatigue life can be expected for design limit strain levels of 2,500 Figure 2.2. Comparison of Static Strength for Several Stiffener/Skin Interface Designs Figure 2.3. Fatigue Data for Curved Composite Shear Panels. Figure 2.4. Composite Compression Panel Fatigue Response μ in/in. A majority of the postbuckled panels in aircraft applications is stiffness-critical and not strength-critical. The current design practice does not permit the average compressive limit strain in such applications to exceed 3,000 μ in/in. Thus, postbuckled composite compression panels are inherently durable at the operating strain levels expected for such applications. The fatigue behavior of flat composite panels under combined compression and shear loading was investigated in Reference 9. The panels were hat stiffened, made of AS/3501-6 graphite/epoxy. The design represented a fighter aircraft fuselage side panel. The spectrum fatigue test data for these panels are shown in Figure 2.5. The panels were tested for two lifetimes of spectrum fatigue with the maximum load set at 71.6 percent of the static failure load but showed no strength degradation. Constant amplitude fatigue data for flat and curved panels under combined load were obtained in Reference 10, an ongoing study. No fatigue failures were observed and there was no evidence of significant residual strength degradation. In summary, the durability of flat and curved composite panels under compression, shear and combined loading is clearly demonstrated by the test data available. Thus, fatigue testing of composite panels should be minimized and should be performed only on an as needed basis to validate a specific design requirement. The influence of environment on static and fatigue behavior of composite panels has been studied in Reference 10. A preliminary analysis of the data in Reference 10 shows that hot/wet environment reduces the initial buckling and failure load in compression by approximately 15 percent. However, the residual strength after constant amplitude fatigue is unaffected. Thus, the influence of environment on the durability of composite panels is not significant. Figure 2.5. Fatigue Response of Flat Panels Under Combined Loading (Reference 9) ### 2.2 METAL PANELS The durability of metal postbuckled panels is not as well established. The primary reason for this has been the lack of a comprehensive metal panel fatigue data base. However, the limited data available in the literature and those
generated in a recent study (Reference 1) illustrate the fatigue failure modes expected in postbuckled metal panels and the sensitivity of such panels to fatigue crack initiation and propagation. Fatigue data from a set of early tests on flat metal shear panels (Reference 11) are illustrated in Figure 2.6. These stiffened panels were of a multi-bay configuration as shown in Figure 2.7 and were made of 7075-T6 aluminum alloy. The Z-section stringers and the T-section frames were attached to the web at chem-milled lands. The fatigue tests were performed at an R-ratio of -1. The panels were tested as an eccentrically loaded cantilever beam. In all tests the fatigue crack initiated at a corner of the panel, at the edge of a chem-milled land, and then progressed along the chem-mill line, indicating the effect of the stress concentration at the edge of a chem-milled land. In Figure 2.6 the fatigue lives are plotted as a function of the calculated approximate values of the diagonal tensile stress in the web at the maximum cyclic load. The effect of stress concentration at the land edge is not included in the stress calculation. Test data for curved metal shear panels were obtained in Reference 1 and are shown in Figure 2.8 along with the data from Reference 11. The 7075-T6 aluminum metal panel configuration and the fatigue failure mode are shown in Figure 2.9. During the fatigue tests on the curved metal panels, cracks were first observed in the skin near the frame attachment fastener holes and near the stringer attachment fastener holes. The cracks adjacent to the stringers were parallel to the stringers and stopped growing shortly after initiation whereas the cracks at the frame fasteners were transverse to the diagonal tension direction and propagated as such across the entire panel. The shear panel fatigue data in Figure 2.8 show that metal panels are sensitive to fatigue and that the operating stress levels for these panels should be at most 40 percent of their static strength to avoid fatigue failures. Figure 2.6. Metal Shear Panel Fatigue Data (Reference 11) Figure 2.7. Flat Metal Shear Panel Fatigue Specimen (Reference 11). Figure 2.8. Normalized Fatigue Response of Metal and Composite Shear Panels. Figure 2.9. Fatigue Failure Mode of Aluminum Shear Panel Compression fatigue test data for flat stiffened panels loaded in the postbuckling range have been obtained in References 12, 13, and 14. In these panels fatigue cracks occurred in the stiffeners at stiffener attachment fastener holes and propagated along the loading direction as shown in Figure 2.10. The fatigue failure mode, however, is unique to this design. Crack initiation in the skins at these fasteners holes is also possible depending on the local stresses in the skin and in the stiffener. Compression fatigue tests on curved metal panels were conducted in Reference 1. The fatigue data for these panels are shown in Figure 2.11. For comparison, fatigue data for composite panels designed to the same loads are also shown. The curves have been faired to show the data trend. The tests were conducted under constant amplitude loading and at an R-ratio of 10. The test data are insufficient to select a definitive value for the operating stress levels below which fatigue failures would be unlikely. In these tests, two panels fatigue tested at load amplitudes equal to 66 percent and 55 percent of the average ultimate static strength, developed sizeable skin cracks after only 16,000 and 43,000 cycles of constant amplitude loading, respectively. The cracks were 2.5 inches in length and were located parallel to the stiffeners and along the stiffener edge, away from the fasteners. Such failures have not been previously documented in the literature. A photograph illustrating the fatigue crack pattern in curved metal compression panels is shown in Figure 2.12. Fatigue data for flat or curved metal panels designed to operate in the postbuckling range under combined loads are not available and need to be generated to identify the fatigue failure modes and the operating stress levels for design. In view of the data for compression and shear panels, fatigue considerations are expected to be design drivers for postbuckled metal panels. ## 2.3 FATIGUE LIFE PREDICTION METHODOLOGY A review of the available analysis methods for postbuckled structures (Reference 1) showed that a life prediction methodology for composite Figure 2.10. Fatigue Crack Propagation in Metal Compression Panels Figure 2.11. Curved Metal and Composite Compression Panel Fatigue Data. Figure 2.12. Fatigue Grack Pattern in Curved Metal Compression Panels or metal panels is, at present, not available. This is primarily due to the lack of suitable test data. In Reference 1, based on the observed fatigue failure modes in composite and metal compression and shear panels, two approaches to predicting fatigue life of postbuckled structures have been proposed. The two distinct approaches are essential due to the differences in the failure modes of metal and composite panels. However, prior to application of these methods, several analysis developments are required. In particular, for metal panels under combined loads a methodology to predict the local stresses and stress intensity factors is essential. For composite panels, an analysis to predict the strain energy release rate at the stiffener/web interface, and critical strain energy release rate data are required. #### SECTION 3 #### DAMAGE TOLERANCE OF POSTBUCKLED STRUCTURES The influence of manufacturing defects and in-service damage on the static strength and fatigue response of postbuckled composite panels has been experimentally investigated in several studies. A majority of these studies was conducted prior to the development of the MIL-PRIME draft damage tolerance requirements (Reference 15). Thus, the defect/damage sizes interrogated in these tests do not exactly match the MIL-PRIME specifications. However, the defect/damage severity is comparable to the MIL-PRIME stipulations. A damage tolerance assessment of the available test data indicates that at the severity levels investigated, composite postbuckled panels are highly tolerant to manufacturing defects and in-service damage at strain levels typical of current designs. In contrast to the sizeable damage tolerance data base for composite panels, postbuckled metal panel design compliance with MIL-A-83444 has not been investigated. This is primarily due to the lack of a fatigue analysis methodology for postbuckled metal panels and substantiating test data. The postbuckled composite panel test data are presented and discussed in the following subsections. ## 3.1 SHEAR PANELS The influence of a skin stiffener disbond was studied in Reference 16 for postbuckled shear panels where a disbond was simulated by a teflon embedment. Several panels were tested with these embedded disbonds at the skin/stringer interface. A majority of the panels with disbonds demonstrated no significant growth of the disbond nor a loss in strength or fatigue life. In the isolated worst case shown in Figure 3.1, growth of the disbond from 2.0 inches to 4.0 inches did occur after 100,000 cycles accompanied by a strength loss of about 16 percent. However, the test conditions were far more severe than would be encountered in actual design Figure 3.1. Influence of Skin-Stiffener Disbond on Shear Panel Fatigue Strength (Reference 16) LOCATION AND DELAMINATION LENGTH AT INDICATED NUMBER OF FATIGUE CYCLES (IN.) (K REPRESENTS 1,000 CYCLES) practice. The effect of clearly visible impact damage on postbuckling strength of composite shear panels is summarized in Figures 3.2 and 3.3. These data are taken from References 3 through 6. The data in Figure 3.2 show that impact damage of the severity evaluated had no significant effect on the initial global buckling or the ultimate failure loads. The fatigue data shown by solid symbols in Figure 3.3 illustrate that the fatigue life of clearly visible midbay impact damaged panels is not significantly affected by the impact. These data were obtained from References 3 and 5. From the unshaded symbol data, if the design details were not known, it would appear that impact damage does significantly reduce fatigue life. However, the data point (Figure 3.3) shown by the unshaded diamond, was obtained from tests on a panel with an extremely high level of porosity at the stiffener/ web interface and is not representative of typical composite panels. Secondly, the blade/flange impact data (Figure 3.3) shown by unshaded squares, show a significant amount of scatter which may be due to fabrication variability at the skin stiffener interface. Considering these aspects of the various tests the data trend shown by the solid line appears to be the most probable. On the basis of the data trend, therefore, it appears that the fatigue endurance limit for postbuckled composite shear panels is at least the design limit load. Additional data are required, however, before this conclusion can be confirmed. #### 3.2 COMPRESSION PANELS The damage tolerance of composite compression panels loaded beyond their initial buckling load is presented in Figures 3.4 through 3.7. These data were taken from References 7 and 17. In Figure 3.4, the results of studies on panels impacted at different locations while loaded in compression are presented. It can be seen from this figure that the failure strain of panels with impact damage is at least 2,500 µinches/inch under all conditions. More important is the fact that for panels with any significant postbuckling strength the failure strain increases. This aspect of the data is more clearly illustrated in Figure 3.5 where the post-impact compression Figure 3.2. Influence of Impact Damage on Shear Panel Static Strength (References 3 and 5) Figure 3.3. Influence of Impact Damage on Shear Panel Fatigue Response (References 3 thru 6) Figure 3.4. Influence of Impact Damage on Composite
Compression Panels (References 7 and 17) Figure 3.5. Normalized Influence of Impact Damage on Composite Compression Panels (Reference 17) Figure 3.6. Influence of Holes on Composite Compression Panels Figure 3.7. Normalized Influence of Holes on Compression Panel Static Strength (Reference 17) ultimate strain is seen to increase as the postbuckling ratio increases. The influence of fastener holes on postbuckled composite compression panels is shown in Figures 3.6 and 3.7. These data were taken from Reference 17. From Figure 3.6 it is evident that for holes as large as one-third the bay width, the ultimate strain in compression is no less than 4,000 μ in/in. This minimum value of the failure strain is considerably higher than typical design values of around 2,500 μ in/in. In addition, it should be noted from Figure 3.7 that the influence of fastener holes diminishes as the postbuckling ratio increases. # 3.3 COMBINED COMPRESSION AND SHEAR LOADING Damage tolerance test data for composite panels under combined loading are extremely limited. Test data to determine the influence of porosity on flat postbuckled panels under combined loading were obtained in Reference 9. The effect of severe porosity (4 percent by chemical analysis) on these hat stiffened AS/3501-6 panels loaded in combined compression and shear was shown to be insignificant. This fact is illustrated by the data shown in Figure 3.8. Additional data are required to determine the influence of impact damage on the static strength and fatigue life of flat and curved panels under combined loads. The available data on compression and shear panels, however, indicate that postbuckled composite panels can sustain relatively severe damage without functional impairment. The additional tests recommended should be performed only to confirm the trends indicated by the data. # 3.4 REPAIRS The feasibility and adequacy of conventional repairs (Reference 18) for composite panels have been investigated in References 7 and 19. In Reference 7, AS/3501-6 compression panels with mid-bay impact damage were repaired using a flush patch and statically tested. A photograph of the repaired compression panel is shown in Figure 3.9 The repaired panel static Figure 3.8. Influence of Porosity on Flat Composite Panels Under Combined Loading (Reference 9) test data showed no significant strength reduction as compared to the undamaged panels. The failure was away from the repair area in one of the end stiffeners as shown in Figure 3.9. The only difference in panel behavior was that the end bay webs exhibited significant buckling similar to undamaged panels, but the out-of-plane web displacements for the repaired bay were not as prominent as in the undamaged panels. Repairs of stiffeners and stiffener/skin disbonds in shear panels were performed in Reference 19 where a previously static tested and failed flat shear panel was repaired and re-tested. Panel failure in the initial test was by complete separation of the stiffener from the skin accompanied by extensive skin surface delamination. The repairs were performed by applying a scarfed patch to the delaminated skins and by adhesively bonding the stiffeners. A photograph of the repaired shear panel is shown in Figure 3.10. Static test of the repaired panel showed no loss in strength thus demonstrating the integrity of the repair. Figure 3.9. Failure Mode of Repaired Compression Figure 3.10. Shear Panel After Repair (Reference 19) ## SECTION 4 ## RECOMMENDED FUTURE WORK # 4.1 SUMMARY The excellent durability and damage tolerance of composite panels under shear or compression loading and their damage tolerance under combined loading is substantiated by the existing data base. However, the durability of composite panels designed to operate under combined loads needs to be confirmed. The available data also show that the durability of metal panels designed using available analyses appears to be in question. Additional data on the fatigue life of metal panels under combined loading are required. These data will be useful in identifying fatigue failure modes for metal panels under combined loads. Analysis techniques to verify metal postbuckled panel damage tolerance and compliance with MIL-A-83444 also need to be developed. Available data indicate that the repair techniques for buckling resistant structures can be used to repair postbuckled composite panels and restore panel strength to almost 100 percent of its undamaged strength. # 4.2 DATA GAPS As a result of this technology assessment, specific data and analysis requirements that must be addressed to make postbuckling viable for future aerospace vehicles have been identified and are summarized in Table 4.1. The most significant data gap is in the area of metal panel fatigue under combined loading. Test data need to be generated for curved metal panel designs representative of actual aircraft fuselage structures. Using the results of these tests a life prediction methodology for postbuckled metal panels needs to be developed. For composite panels under combined loading, a limited number of fatigue tests have to be conducted to confirm the durability characteristics observed in the case of panels under compression or shear loads. The fatigue load levels in these tests must be severe enough to force failures so that TABLE 4.1. SUMMARY OF DATA GAPS IN THE DURABILITY AND DAMAGE TOLERANCE TECHNOLOGY OF POSTBUCKLED METAL AND COMPOSITE STRUCTURES | TECHNOLOGY | COMPOSITE PANELS | METAL PANELS | | |------------------|--|--|--| | | Fatigue test data for curved composite panels under combined loads. Influence of R-ratio; Influence of shear to compression load ratio. Identify fatigue failure modes under combined loading and obtain S-N data. | Fatigue test data for curved metal panels to identify fatigue failure modes and generate S-N curves. Influence of combined load ratio on fatigue behavior. | | | DURABILITY | Analysis Methodology to predict strain energy release rate for disbond growth at the stiffener/web interface. | Life prediction methodology for curved and flat panels under combined loading. | | | | Simple tests to measure critical strain energy release rate and disbond growth rate as a function of the strain energy release rate. | | | | | Influence of impact damage under combined loads | Analyses for compliance with
MIL-A-83444 | | | DAMAGE TOLERANCE | - Mid-bay location
- Over stiffener location | | | the failure modes can be identified. Since stiffener/web separation is the expected failure mode in the fatigue tests on composite panels, an analysis methodology to predict the propagation of an initial flaw at the interface is required. The specific approach that can be used for this purpose consists of analytically computing the strain energy release rate at the initial flaw tip due to the applied loading and using it in conjunction with a non-linear law and the material properties to predict growth of the disbond. To complement the existing data base on the damage tolerance of composite panels a limited number of static tests on impact damaged panels need to be conducted. The impact damage in these tests should be introduced at the most critical location which is expected to be over a stiffener flange bonded to the skin. ### REFERENCES - Deo, R. B., Agarwal, B. L., and Madenci, E., "Design Methodology and Life Analysis of Postbuckled Metal and Composite Panels," Final Report on Contract F33615-81-C-3208, May 1985. - Agarwal, B. L., "Postbuckling Behavior of Composite Shear Webs," a paper presented at the Twentieth AIAA/ASME/SAE, Structures, Structural Dynamics, and Materials Conference, Seattle, Washington, May 1980. - 3. Agarwal, B. L., "Flat Stiffened Graphite/Epoxy Tension Field Panels Under Constant-Amplitude Fully-Reversed Fatigue Loading," Report No. NADC-81169-60, Final Report on NADC Contract N62269-79-C-0461, August 1981. - Agarwal, B. L. and Van Etten, C. D., "Effect of Spectrum Loading on Postbuckling Fatigue of Advanced Composite Flat Shear Panels," Report No. NADC-80117-60, Final Report on NADC Contract N62269-81-C-0321, December 1981. - Renieri, M. P. and Garrett, R. A., "Postbuckling Fatigue Behavior of Flat Stiffened Graphite/Epoxy Panels Under Shear Loading," NADC Report No. NADC-78137-60, Final Report for Contract N62269-79-C-0463, August 1980. - Renieri, M. P. and Garrett, R. A., "Stiffener/Skin Interface Design Improvements for Postbuckled Composite Shear Panels," Final Report, NADC 80134-60, April 1982. - Agarwal, B. L., "Postbuckling Behavior of Hat-Stiffened Flat and Curved Composite Compression Panels," Report No. NOR 81-187, Final Report on Navy Contract NO0019-79-C-0549, October 1981. - 8. Hinkle, T. V.; Sorenson, J. P. and Garrett, R. A., "Compression Postbuckling Behavior of Stiffened Curved Graphite/Epoxy Panels," a paper presented at the Fifth DOD/NASA Conference on Fibrous Composites in Structural Design, held in New Orleans, Louisiana, January 1981. - Eves, J. J., et al, "Composite Wing/Fuselage Program," study being conducted at Northrop under Air Force Contract F33615-79-C-3203. - 10. Garrett, R. A., "Postbuckling of Flat and Curved Stiffened Composite Panels Under Combined Loads," a study in progress under Navy Contract N62269-81-C-0384. # REFERENCES (Concluded) - 11. Tsongas, A. G. and Ratay, R. T., "Investigation of Diagonal Tension Beams With Very Stiffened Webs," NASA CR 101854, July 1969. - 12. Salvetti, A. et al, "Theoretical and Experimental Research on the Fatigue Behavior of Cracked Stiffened Panels," U.S. Army Contract DAJA 37-72-C-1783, European Research Office, AD 769
948, February 1973. - 13. Salvetti, A and Casarosa, C., "Fatigue Behavior of Hat Section Stringer Stiffened Panels Compressed in the Postbuckling Range," U.S. Army Contract DAJA 37-72-C-1280, European Research Office, AD 773 672, July 1973. - 14. Salvetti, A. and Casarosa, C., "Fatigue Behavior of Hat Section Stringer Stiffened Panels Compressed in the Postbuckling Range," U.S. Army Contract DAJA 37-71-C-1147, AD 748 855, March 1972. - 15. McCarty, J., and Whitehead, R. S., "Damage Tolerance of Composites Program," Boeing/AFWAL Contract F33615-82-C-3213, Interim Reports 1 through 5, February 1983 to February 1985. - 16. Ostrom, R. B., "Postbuckling Fatigue Behavior of Flat, Stiffened Graphite/Epoxy Panels Under Shear Loading," Report No. NADC-78137-60, Final Report on Navy Contract N62269-79-C-0462, May 1981. - 17. Starnes, J. H., Knight, N. J. and Rouse, M., "Postbuckling Behavior of Selected Flat Stiffened Graphite/Epoxy Panels Loaded in Compression," AIAA paper No. 82-0777. - 18. Advanced Composite Repair Guide, Prepared for the Air Force by Northrop Corporation, F33615-79-C-3217, March 1982. - 19. Bhatia, N. M., "Postbuckling Fatigue Behavior of Advanced Composite Shear Panels," presented at the Army Symposium on Solid Mechanics, 1976 Composite Materials: The Influence of Failure on Design, AMMRC MS 76-3, September 1976. U.S.Government Printing Office: 1986 646-067/40880 # END DATE FILMED CONTRIBUTED CO